
 
1 

 

 

Philosophy 
 

The Tool of Synthesis 
 

 
The purpose of revolutionary philosophy is to understand the meaning of freedom, 
where freedom is the good that contains all other goods. Because freedom is good, it 
provides us with a measure of what is good and what is not good. 
 
Ours is a freedom struggle, and it is finally on the battlefield of Philosophy that the 
struggle for freedom is won or lost. 
 
The Fundamental Question of Philosophy is the question of the relationship of 
consciousness to being, of thought to matter and nature. This means the relationship of 
Subject to Object, of which the Subject – meaning ourselves, Humanity – is our primary 
concern and location of value. 
 
 
 
Karl Marx 
  
“The head of emancipation is philosophy, its heart the proletariat. Philosophy cannot 
realize  itself without the transcendence of the proletariat, and the proletariat cannot 
transcend itself without the realization of philosophy.” 
 
 
 
 
Marx and Engels 
 
“In place of the old bourgeois society, with its classes and class antagonisms, we shall 
have an association in which the free development of each is the condition for the free 
development of all.” (Communist Manifesto, 1948) 
 
 
 
 


 
2 

 

 

 
 

Karl Marx 
 
“It is men who change circumstances. Human activity or self‐change can be conceived 
and rationally understood only as revolutionary practice.” 
 

“The question whether objective  truth can be attributed  to human  thinking  is not a 
question of theory but is a practical question. Man must prove the truth... in practice.” 
 

“The materialist  doctrine  that men  are  products  of  circumstances  and  upbringing, 
forgets that it is men who change circumstances” 
 

“The essence of man is the ensemble of the social relations. All social life is essentially 
practical.” 
 

“The standpoint of the old materialism is bourgeois society; the standpoint of the new 
is human society or social humanity.” 
 

“The first premise of all human history is the existence of living human individuals.” 
 

“Man  is no abstract being  squatting outside  the world. Man  is  the world of man  ‐ 
state, society.” 
 

“It  is,  therefore,  the  task of history, once  the other‐world of  truth has  vanished,  to 
establish the truth of this world. It is the immediate task of philosophy, which is in the 
service of history, to unmask self‐estrangement in its unholy forms once the holy form 
of human self‐estrangement has been unmasked. Thus, the criticism of Heaven turns 
into  the criticism of Earth,  the criticism of  religion  into  the criticism of  law, and  the 
criticism of theology into the criticism of politics.” 
 

“The point is to change the world.” 
 
 
 

Frederick Engels 
 
“Only that freedom is genuine which contains necessity…”  
 
“Freedom does not consist  in any dreamt‐of  independence  from natural  laws, but  in 
the knowledge of these laws, and in the possibility this gives of systematically making 
them work towards definite ends.”  
 


 
3 

 

 

 
 

Paulo Freire 
 
“To deny the  importance of subjectivity  in the process of transforming the world and 
history  is naive and simplistic.  It  is  to admit  the  impossible: a world without people. 
This  objectivistic  position  is  as  ingenuous  as  that  of  subjectivism, which  postulates 
people without a world. World and human beings do not exist apart from each other, 
they exist  in constant  interaction. Man does not espouse such a dichotomy; nor does 
any other  critical,  realistic  thinker. What Marx  criticized and  scientifically destroyed 
was not subjectivity, but subjectivism and psychologism.” 
 
 
 
 
 
Amilcar Cabral 
 
“It is often said that national liberation is based on the right of every people to freely 
control its own destiny and that the objective of this liberation is national independence. 
Although we do not disagree with this vague and subjective way of expressing a complex 
reality, we prefer to be objective, since for us the basis of national liberation, whatever 
the formulas adopted on the level of international law, is the inalienable right of every 
people to have its own history, and the objective of national liberation is to regain this 
right usurped by imperialism, that is to say, to free the process of development of the 
national productive forces.  
 
“For this reason, in our opinion, any national liberation movement which does not take 
into consideration this basis and this objective may certainly struggle against imperialism, 
but will surely not be struggling for national liberation.  
 
“This means that, bearing in mind the essential characteristics of the present world 
economy, as well as experiences already gained in the field of anti‐imperialist struggle, 
the principal aspect of national liberation struggle is the struggle against neo‐
colonialism.” Cabral 
 
 
 


 
4 

 

 

 
 
Helena Sheehan 
 
The act of knowing transformed what was known. It was never possible to detach the 
thing known from the knowing of it. Caudwell opposed all passivist imagery in describing 
knowledge. Knowledge was not a matter of copying, mirroring, photographing, reflecting. 
Although he never remarked on Lenin's use of such imagery in [Lenin’s] Materialism and 
Empirio‐Criticism, he had read the book and his rejection of the reflectionist model was 
quite explicit and polemically expressed. In no uncertain terms, Caudwell made his point: 
 
 
 

Christopher Caudwell 
 
“The mirror reflects accurately: it does not know. Each particle in the universe reflects the 
rest of the universe, but knowledge is only given to human beings as a result of an active 
and social relation to the rest of reality.”  
 
“Implicit in the conception of thinkers like Russell and Forster, that all social relations are 
restraints on spontaneous liberty, is the assumption that the animal is the only completely 
free creature. No one constrains the solitary carnivore to do anything. This is of course an 
ancient fallacy. Rousseau is the famous exponent. Man is born free but is everywhere in 
chains. Always in the bourgeois mind is this legend of the golden age, of a perfectly good 
man corrupted by institutions. Unfortunately not only is man not good without 
institutions, he is not evil either. He is no man at all; he is neither good nor evil; he is an 
unconscious brute. 
 
“Russell's idea of liberty is the unphilosophical idea of bestiality… The man alone, 
unconstrained, answerable only to his instincts, is Russell's free man. Thus all man's 
painful progress from the beasts is held to be useless. All men's work and sweat and 
revolutions have been away from freedom. If this is true, and if a man believes, as most of 
us do, as Russell does, that freedom is the essential goal of human effort, then civilisation 
should be abandoned and we should return to the woods. I am a Communist because I 
believe in freedom. I criticise Russell, and Wells, and Forster, because I believe they are 
the champions of unfreedom.” 
 
“This good, liberty, contains all good,” 
 


 
5 

 

 

 
 
Antonio Gramsci 
 
“Critical self‐consciousness means, historically and politically, the construction of an elite 
of intellectuals. A human mass does not ‘distinguish’ itself, does not become independent 
in its own right without, in the widest sense, organizing itself; and there is no organization 
without intellectuals, that is without organizers and leaders, in other words, without the 
theoretical aspect of the theory‐practice nexus being distinguished concretely by the 
existence of a group of ‘specialized’ in conceptual and philosophical elaboration of ideas.”  
 
 
 
 
Ron Press 
 
‘“…the standard Marxist idea that society passes in a linear manner from primitive 
communism via class struggle to the ultimate victory when the working class replaces 
capitalism with a classless society is an unattainable myth. Especially when a classless 
society was taken to mean the establishment of order and stability, in fact stasis. The 
[chaos] theories indicate that stasis means the inevitable sudden crossover into chaos and 
collapse. 
 
 
 
 
Lenin 
 
“It is impossible completely to understand Marx's Capital, and especially its first chapter, 
without  having  thoroughly  studied  and  understood  the  whole  of  Hegel's  Logic. 
Consequently, half a century later none of the Marxists understood Marx!!”   
 
 
 
 
 
 
 


 
6 

 

Hegel 
 
 
 
 
Karl Marx 
 
“[Dialectic] is a scandal and abomination to bourgeoisdom and its doctrinaire professors, 
because it includes in its comprehension and affirmative recognition of the existing state 
of things, at the same time also, the recognition of the negation of that state, of its 
inevitable breaking up; because it regards every historically developed social form as in 
fluid movement, and therefore takes into account its transient nature not less than its 
momentary existence; because it lets nothing impose upon it, and is in its essence critical 
and revolutionary.”  
 
 
 
“The outstanding achievement of Hegel’s Phänomenologie and of its final outcome, the 
dialectic of negativity as the moving and generating principle, is thus first that Hegel 
conceives the self‐creation of man as a process, conceives objectification as loss of the 
object, as alienation and as transcendence of this alienation; that he thus grasps the 
essence of labour and comprehends objective man – true, because real man – as the 
outcome of man’s own labour.  
 
 
 
 
Williams 
 
“[Hegel]’s supreme merit, as far as ethics and social and political philosophy are 
concerned, is that the concrete universal explicates affirmative intersubjective relations 
and makes possible an account of social institutions that is a third alternative to abstract 
atomic individualism and collectivist communitarianism.” [Hegel’s Ethics of Recognition, 
p. 112, Williams 1997] 
 
 
 
 


 
7 

 

 

 
 
Andy Blunden 
 
“[Hegel’s] Doctrine of the Notion [Concept] is made up of Subject, Object and Idea. The 
Idea is the unity of Subject and Object, the process in which the objectification or 
institutionalization of the Subject continues to drive the development of the active and 
living subject. This development of the Subject itself, the inner development of the subject 
which continues within and alongside its objectification, has the form of the movement 
towards an all‐round developed relation between individual, universal and particular.”  
 
 
 
“So what we have seen is that Hegel presented a critique of all aspects of social life by an 
exposition of the logic of formations of consciousness, which does not take the individual 
person as its unit of analysis but rather a concept. A concept is understood, not as some 
extramundane entity but a practical relation among people mediated by ‘thought 
objects’, i.e., artefacts.”  
 
 
 
 
 
Evald Ilyenkov 
 
“As we know, Hegel was the first to understand the development of knowledge as a 
historical process subject to laws that do not depend on men’s will and consciousness. He 
discovered the law of ascent from the abstract to the concrete as the law governing the 
entire course of development of knowledge.” 
 
“In reality, the immediate basis of the development of thought is not nature as such but 
precisely the transformation of nature by social man, that is, practice.”  
 
 
 
 


 
8 

 

 

 
 
Dominic Tweedie 
 
“Hegel is investigating, as a philosopher, how it is that people's minds become made up 
about things, both as individuals and as society, and how it is that minds are later 
changed again. This is how politics is done. Hegel’s work is of direct, practical interest to 
political people.”  
 
 
“Hegel begins with “Being” – inert existence – and calls it “Nothingness”. Then he shows 
how something comes out of nothing. 
 
“This is not only an original generation, but it is a repetitive generation, that becomes 
more elaborate. Engels shows how human beings make something out of nothing every 
day, and that this is the defining characteristic of human beings.” 
 
 
 
 
 
Inter‐subjectivity means the collective, free‐willing human subject. 
 
When the business of the humans is the building of the collective human subject and the 
generation of life on a daily basis, then we have humanism. 
 
Humanism means that the collective human subject creates itself by a sequence of 
observation, thought, decision and action. The vocation of humans is to be human. Being 
human is not possible without individual and collective free will. 
 
Hence freedom is the good that contains all other goods. 
 
 
 
 
 
 
 


